Grantee: California

Grant: B-18-DP-06-0001

July 1, 2019 thru September 30, 2019 Performance

Grant Number: B-18-DP-06-0001	Obligation Date:	Award Date:
Grantee Name: California	Contract End Date:	Review by HUD: Submitted - Await for Review
Grant Award Amount: \$124,155,000.00	Grant Status: Active	QPR Contact: Samina Akhtar
LOCCS Authorized Amount:	Estimated PI/RL Funds:	

Total Budget: \$124,155,000.00

\$124,155,000.00

Disasters:

Declaration Number

FEMA-4344-CA

Narratives

Disaster Damage:

October 2017 Wildfires (DR-4344) - The October 2017 fires spanned from the north coast of the San Francisco Bay Area, to the northern Central Valley and Orange County. Fires included the Central Lake-Napa Unit (LNU) Complex (including the Pocket, Tubbs, Nuns, and Atlas fires) in Sonoma and Napa Counties, the Mendocino Lake Complex (including the Redwood Valley and Sulphur fires), and Wind Complex (Cascade and Laporte, Lobo, and McCourtney fires) in the Tri-County region including Butte, Nevada and Yuba Counties, as well as the Canyon fire in Orange County. The October 2017 wildfires burned over 200,000 acres combined and destroyed 8,922 structures, with the Central LNU Complex fire responsible for much of the damage. The areas affected sustained approximately \$8.6 billion in property damages and losses, as reported through insurance claims. During and after the disaster, cities and counties responded with services and shelters for those displaced to help begin the process of recovery. However, one year later a survey of households with insurance claims showed 53 percent had not completed the dwelling portion of their claim and 62 percent still planned to rebuild.

December Wildfires, Mudflows, and Debris Flows (DR-4353) - The December 2017 fires, mudflows, and debris flows impacted counties across Southern California. Fires include the Thomas Fire, impacting Ventura and Santa Barbara Counties, the Rye Fire and Creek Fire in Los Angeles County, and Lilac fire in San Diego. Following the fires, debris and mudflows severelyimpacted the footprint of the Thomas Fire, devastating the Montecito area in Santa Barbara County. Across all the Southern California fires, a total of 308,383 acres were burned, with the Thomas Fire alone becoming the largest single fire in California history at 281,893 acres burned, until the Mendocino Fire Complex in 2018. The devastation created by the fires was exacerbated by heavy rains that followed, resulting in massive mud and debris flows. Electricity, gas, cellular telephone, internet, drainage, sewer and water service were all compromised, homes were destroyed, lives were lost, and communities were displaced.

Ongoing Threat - The State of California is experiencing a heightened risk of fire danger due to drought, tree mortality, and an increase of severe weather events. Starting in 2013, Governor Edmund G. Brown Jr. declared a State of Emergency to take precautions against severe drought conditions across the state.Drought severely impacted the heath of California's forests. In December 2017, the U.S. Forest Service and the California Department of Forestry and Fire Protection (CAL FIRE) announced that a total of 129 million trees died due to drought and bark beetles across 8,900,000 acres of the state. The ongoing drought conditions inhibited tree recovery, making forests vulnerable to bark beetles and increasing the wildfire risk for California communities. Although Governor Brown lifted the Drought State of Emergency in April 2017 following the substantial winter storms in 2017, the number of dead trees remains an ongoing threat.

Recovery Needs:

Using HUD's unmet recovery needs methodology as outlined in the August 14, 2018 Federal Register Notice.8 Using this conservative estimate, the total unmet recovery needs are over \$922 million.

Given the data challenges presented in the housing unmet needs section below, including the limited Federal Emergency Management Agency (FEMA) Individual Assistance (IA) and Small Business Administration (SBA) home loan registrations, HCD has proposed an alternative methodology for a more holistic portrait of unmet recovery needs. The Housing category includes the alternative methodology of using the boots-on-the-ground damage assessment conducted by CAL FIRE across the disaster impacted communities, which HCD believes shows a more accurate portrait of total housing impacts from the disasters. Using the alterative methodology, the State of California faces over \$2.5 billion in unmet recovery needs related to DR-4344 and DR-4353.

Overall

This Report Period

To Date

Total Projected Budget from All Sources	N/A	\$0.00
Total Budget	\$0.00	\$0.00
Total Obligated	\$0.00	\$0.00
Total Funds Drawdown	\$0.00	\$0.00
Program Funds Drawdown	\$0.00	\$0.00
Program Income Drawdown	\$0.00	\$0.00
Program Income Received	\$0.00	\$0.00
Total Funds Expended	\$0.00	\$0.00
Most Impacted and Distressed Expended	\$0.00	\$0.00
Match Contributed	\$0.00	\$0.00

Progress Toward Required Numeric Targets

Requirement	Target	Actual
Overall Benefit Percentage (Projected)		0.00%
Overall Benefit Percentage (Actual)		0.00%
Minimum Non-Federal Match	\$0.00	\$0.00
Limit on Public Services	\$18,623,250.00	\$0.00
Limit on Admin/Planning	\$6,207,750.00	\$0.00
Limit on Admin	\$24,831,000.00	\$0.00
Most Impacted and Distressed Threshold (Projected)	\$79,459,200.00	\$0.00

Overall Progress Narrative:

We are working on Program Guidelines for the OOR, Multifamily, and Infrastructure Pograms. We are in the process of testing the Grant Management System and the OOR survey for the CDBG-DR program. We have completed drafting the internal process flowcharts for the DR program. The Risk assessment and Monitoring plan has been submitted to HUD for approval.

Project Summary

Project #, Project Title	This Report	To Date	
	Program Funds Drawdown	Project Funds Budgeted	Program Funds Drawdown
2017HIM Administration, Administration	\$0.00	\$6,207,750.00	\$0.00
2017HIM Infrastructure, Infrastructure	\$0.00	\$0.00	\$0.00
2017HIM Multi-Family Housing, Multi-Family Housing	\$0.00	\$0.00	\$0.00
2017HIM SingleFamilyHousing, Single Family Housing	\$0.00	\$0.00	\$0.00

Activities

Project # / 2017HIM Administration / Administration

Grantee Activity Number:	2017HIM Administration
Activity Title:	2017 HIM Administration

08/21/2019	08/20/2025
Benefit Type: ()	Completed Activity Actual End Date:
National Objective:	Responsible Organization:
N/A	State of California

Overall	Jul 1 thru Sep 30, 2019	To Date
Total Projected Budget from All Sources	N/A	\$0.00
Total Budget	\$0.00	\$0.00
Total Obligated	\$0.00	\$0.00
Total Funds Drawdown	\$0.00	\$0.00
Program Funds Drawdown	\$0.00	\$0.00
Program Income Drawdown	\$0.00	\$0.00
Program Income Received	\$0.00	\$0.00
Total Funds Expended	\$0.00	\$0.00
State of California	\$0.00	\$0.00
Most Impacted and Distressed Expended	\$0.00	\$0.00
Match Contributed	\$0.00	\$0.00

Activity Description:

Administration costs for carrying out 2017 HIM grant activities to recover from DR-4353 and DR-4344

Location Description:

2020 W EI Camino Ave., Sacramento, CA 95833 Department of Housing and Community Development

Activity Progress Narrative:

GCR has been selected for the OOR software for the CDBG-DR Program. We are also in the process of doing procurements for the prime contractor and the OOR operator.

Accomplishments Performance Measures

No Accomplishments Performance Measures

Beneficiaries Performance Measures

No Beneficiaries Performance Measures found.

Activity Locations

No Activity Locations found.

Other Funding Sources Budgeted - Detail No Other Match Funding Sources Found

Other Funding Sources No Other Funding Sources Found Total Other Funding Sources Amount

